


Crna Gora
Ministarstvo odbrane

BESPLATAN
PRIMJERAK

PARTNER

Mjesečnik o evroatlantskim integracijama, odbrani i vojsci broj 26 maj 2010. godine


POSJETA Avganistanu

VOJNICI ZA PONOS DRŽAVE

65. GODIŠNICA POBJEDE NAD FAŠIZMOM
ŽIVE IDEJE ANTIFAŠIZMA

ISSN 1800-7759


Crna Gora
Ministarstvo odbrane


Vojjska
Crne Gore


Razgovor povodom 65. godišnjice pobjede nad fašizmom

Andrija Nikolić:

Žive ideje antifašizma

NATO je velika potreba Crne Gore


U ranoj mladosti priključili ste se naprednom skojevskom i komunističkom pokretu. Bili ste jedan od organizatora ustanka i učesnik istinske antifašističke borbe. Kako je to izgledalo?

Roden sam u Crnoj Gori kojom je tada gospodario Kralj Nikola, živio i zlopatio u Kraljevini Srba, Hrvata i Slovenaca i potom u onoj najstarijoj Jugoslaviji, tako da je moju generaciju početak Drugog svjetskog rata dočekao spremnu za oružani sukob i borbu za socijalno i nacionalno oslobodenje, što smo uz ideje Komunističke partije zdušno prihvatali. Ustanak je bio veliki narodni bunt, zapamćen u čitavoj Evropi po masovnosti i hrabrosti, kako starih revolucionara španskih boraca i učesnika prvih ratova, tako i svekolike crnogorske mlađeži.

Goloruki narod, svjestan svih vrijednosti slobode i dostojanstvenog života, pružio je otpor tada najvećoj oružanoj sili.

Otpor i nemilosrdna brojno i tehnički neravnopravna borba protiv okupatora i njegovih pristaša, domaćih izdajnika, trajala je četiri duge godine. Bile su to velike bitke na Sutjesci, Neretvi, na Drvaru i Sremskom frontu i na brojnim stratištima revolucije, gdje su partizani, uz vrhovnog komandanta druga Tita, pokazali neviđenu hrabrost koju svijet i danas poštije. Nikada potomci ne smiju zaboraviti naše žrtve za slobodu, a istorija sigurno neće, jer pružiti takav otpor velikoj oružanoj sili mogli su samo „hrabri zatočnici slobode svog naroda“.

Crna Gora je ustankom 13. jula 1941. godine porobljenoj Evropi poslala poruku da fašizam nije vječan i nepobjediv. Više od 45.000 ljudi je bilo pod oružjem. Mnogi od njih dali su život za ideju slobode.


Čitav naš narod koji je krenuo sa oslobođiocima bio je herojski. Jer, trebalo je golim rukama krenuti na tenkove, trebalo je ostaviti porodice na nemilost i oticći „u šumu“, boriti se i ginuti daleko od svog praga, za svetu slobodu svoju, svog, ali i drugih naroda. Zato su borci proglašeni narodnim herojima, kako su govorili samo prvi među jednakima, koji su rat pro-

veli u prvom stroju.

Sa svojim jedinicama borili ste se na brojnim frontovima. Koje slike pamtite iz tog perioda?

Duga je to priča kako sam ratovao sa svojoj generacijom. Malo je i vremena i prostora. I to je dio prošlosti. Eto, ipak da podsjetim. U ratu

U Crnoj Gori obilježena 65. godišnjica pobjede nad fašizmom

Antifašizam - vječno dobro

Filip Vujanović na vojnoj paradi u Moskvi

Nakon šestogodišnjeg oružanog sukoba koji je otpočeo 1. septembra 1939. godine napadom nacističke Njemačke na Poljsku, Drugi svjetski rat na evropskim prostorima okončan je 9. maja 1945. godine, stupanjem na snagu bezuslovne kapitulacije oružane sile Trećeg rajha. Rat na teritoriji okupirane Evrope ostavio je za sobom tragične posljedice masovnog stradanja nedužnih i materijalnih razaranja, ali su istinskom antifašističkom borbom i organizovanim oružanim otporom sačuvane tekovine modernog evropskog sruštva. U ratu koji je trajao šest godina učestvovala je 61 država i oko 110 miliona vojnika. Poginulo je između 55 i 60 miliona ljudi.

Svečanom akademijom u organizaciji Saveza udruženja boraca Narodno-oslobodilačkog rata (SUBNOR), u Podgorici je obilježen jedan od datuma vječitog crnogorskog kalendarja koji svjedoči o učešću naše zemlje u odbrani vrijednosti antifašizma. Proslavi 65. godišnjice kapitulacije nacističke Njemačke je prisustvovao kompletan državni vrh Crne Gore. „Prvi smo među porobljenim evropskim narodima 1941. godine zapalili baklju slobode. I bili među poslednjima koje je tog maja 1945. godine ogrijalo sunce slobode” - kazao je premjer Milo Đukanović obraćajući se prisutnima. On je istakao da s ponosom možemo reći da smo u antifašističkom pokretu, zahvaljujući junačkoj borbi partizana i grandioznom Tri-naestostulskom ustanku, imali istaknuto ulogu nesrazmernu populacijskoj i geografskoj veličini. „U takvoj nesrazmjeri su, nažalost, bili i gubici, takva je bila cijena oslobođilačke borbe. Ta žrtva nam je u trajno nasljeđe, kao vječno dobro, ostavila antifašizam” - istakao je Đukanović.

Imajući u vidu da je savremena Evropa zasnovana na osnovnim principima i načelima koje su vodili borci protiv nacizma i fašizma na principima mira, razumijevanja, tolerancije i saradnje, neprolazna je uloga antifašizma u izgradnji modernog evropskog društva. „Crna

Gora je u tom društvu i prije 65. godina bila tamo gdje joj je mjesto prva među jednakima”, kazao je potpredsjednik SUBNOR-a dr Ljubomir Sekulić. „Svojim hrabrim učešćem, Crna Gora je izvojevala pobjedu i gradila svjetski mir. Zato danas slavimo ovaj veliki dan i evociramo uspomene na naše heroje - kazao je Sekulić.

Dan pobjede nad fašizmom u Drugom svjetskom ratu obilježava se i kao Dan Evrope. Odavanje počasti stradalima prilika je i da se istakne trajno opredjeljenje za očuvanje tekovina, ostvarenih tom veličanstvenom pobjedom.

Gligor R. Bojić


Predsjednik Crne Gore Filip Vujanović je povodom 9. maja, Dana pobjede nad fašizmom, prisustvovao veličanstvenoj vojnoj paradi, centralnom događaju proslave 65. godina pobjede nad fašizmom, koja je održana na Crvenom trgu u Moskvi, uz prisustvo ruskog državnog vrha i oko 30 lidera država i međunarodnih organizacija. Sa predsjednikom Vujanovićem u Moskvi je povodom obilježavanja Dana pobjede boravio i ministar inostranih poslova Milan Ročen.

Delegacija Vlade Crne Gore, predsjednik Vlade Milo Đukanović, ministar odbrane Boro Vučinić i načelnik Generalštaba Vojске Crne Gore viceadmiral Dragan Samardžić,

položila je tim povodom vjenac na Spomenik Partizanu borcu na brdu Gorica u Podgorici.

Vojска Crne Gore je po naredbi predsjednika Crne Gore Filipa Vujanovića izvršila počasnu artiljerijsku paljbu u glavnom gradu Crne Gore, sa deset plotuna iz šest artiljerijskih oruđa.

Povodom 65. godišnjice završetka Drugog svjetskog rata, Ruska Federacija dodijelila je 61 orden veteranima i borcima rata u Crnoj Gori. Odlikovanja je u Podgorici uručio ruski ambasador u Crnoj Gori Jakov Gerasimov, a svečanosti je prisustvivala i ambasadorka Ukrajine u Crnoj Gori Oksana Sljusarenko.

Ko i kako brani Crnu Goru

Politička ostrašćenost i politikantska patetika loši su saveznici u javnoj kritici. Sistem odbrane u Crnoj Gori često je meta upravo takvog odnosa. Takva "kritika", razumije se, nije dje-lotvorna, gubi svoj smisao, iako bi konstruktivan kritički odnos, sva-kako, dobro došao i ovoj oblasti. Umjesto toga, međutim, nerijetko smo svjedoci "kritike" koja njenim autorima služi kao neka vrsta "samo-zadovoljenja", ili, pak, ima određenu parcijalno-interesnu korist, bez motiva da proizvede kritičke efekte od šireg značaja. Također "kritikom" su pojedini mediji nedavno "stali u od-branu" navodno interesa Crne Gore, pokušavajući da javnost uvjere da su veoma zabrinuti za odbrambenu moć Crne Gore. Upravo Ministarstvo odbrane, navodno, ugrožava bezbjed-nost i odbranu države, što "sjećom oružja", ustupanjem aviona Srbiji i na drugi način. Za povod je uzet do-govor ministara odbrane Crne Gore i Srbije o razmjeni dijela vojne imo-vine.

Navodno, crnogorski ministar je na-pravio "loš pazar" sa svojim srpskim kolegom, jer je Srbiji ustupljeno "šest o d l i č n i h aviona". I to za šta - "za špijune KOS-a". Od takve tvrdnje ispletena je politikantska priča o tome da Crna Gora nema "ratnu avijaciju", odnosno, da bi trebalo da je ima, ali

da je neko odlučio, valjda iz "zavjere" prema svojoj državi da toga nema. Logika bi, vjerovatno, odvela do op-tužbi - a zašto nema "ratnu mor-naricu", naravno, sa podmornicama, ili, možda, i neku nuklearnu bombu. Sada se "žali" i zbog "posjećenih" ten-kova, i drugog naoružanja "solidne vatrene i manevarske moći" i "ka-nibalizacije kompletne crnogorske protivvazdušne odbrane". Na udaru se našao program demilitarizacije Crne Gore, poznat kao MONDEM program, za koji se, politički sugestivno navodi da je "donirao ka-nibalizaciju vitalnog naoružanja" Crne Gore.

Da je ova priča bila od početka re-forme sistema odbrane u Crnoj Gori, konkretno, od početka realizacije MONDEM programa, njenim auto-rima se, barem, ne bi moglo pri-gоворiti da nijesu principijelni. Međutim, mediji sa ovakvom naknad-nom žalopojkom, koliko prije ne-koliko mjeseci, pokušavali su da dignu na uzbunu zbog navodne mi-litarizacije Crne Gore. Doduše, o tome su pisali neki drugi medijski saradnici, plašeći ovdašnju javnost tim "strašnim crnogorskim milita-rizmom". Pa i sada se dušebrižnički upozorava da "nas Ministarstvo od-brane i Vojska Crne Gore koštaju pre-ko 200 miliona eura". I sad, u najma-

nju ruku, nije jasno - šta je pravi stav, da li ga, uopšte, ima? Da li je Crna Gora "militarističko društvo" ili je njeni odbrana "kanibalizovana"? Ili neke parcijalno-interesne potrebe nalažu vremenske varijacije "na istu temu"?

Nedoumice su još veće zbog toga što jedan drugi medij, profesionalno "srođan", kad je u pitanju odnos prema sistemu odbrane u Crnoj Gori, sa onim koji "žali" zbog "kaniba-lizacije" protivvazdušne odbrane, nema ništa protiv toga što je Crna Gora ustupila avione Srbiji. Naprotiv, taj medij posredno prigovara Crnoj Gori da je i do sada držala kod sebe nešto što joj ne pripada. Vrlo je karakterističan izvještaj tog medija o dogovoru koji su potpisali Boro Vu-činić i Dragan Šutanovac - "Vraćeni avioni Srbiji". Dakle, Crna Gora je "vratila" nešto što je možda "neprav-uzela". Crnoj Gori se, inače, često spočitava da je "dužnik" prema Srbiji, pa mora da joj se "pravda", da joj do-kazuje svoju "lojalnost", da joj "vraća", itd. Isti medij, simptomatično je, nije objavio da je Srbija "vratila" dio imo-vine u Herceg Novom. Ne, to nije vraćanje. Zemljište i u Crnoj Gori je srpsko. Možda bi i to Crna Gora tre-balio da "vrati".

Takode, isti medij nastavlja sa kam-panjom da bez argumenata ubijedi

javnost da je namjera Crne Gore da uđe u NATO "zločinačka". Umjesto valjanih razloga, taj medij se služi prizemnom, populističkom, patetikom. Objavljuje pismo "grupe građana" predsjedniku opštine Danilovgrad, sa "mlobom" da im "vrati Danilovgrad", a zapravo, optužbom da pristaje na izgradnju "NATO baze" u kasarni na Branovici. Ide se dolti nisko da se predsjedniku prigovara da ne mari za "NATO čizmu", eto zbog toga što nema svoju porodicu! Samo stoga što se "grupi građana" učinilo da se priprema baza NATO-a u Danilovgradu, oni presavili tabak i na ruke gradonačelniku šalju "sitnu knjigu", u kojoj se pitaju da li će Branovicu "zaposjeti one iste zvijeri u ljudskom obliku koji su ubijali našu djecu".

A danilogradskom gradonačelniku pišu: "Predsjedniče opštine, ima li išta svetije od naše djece, kojoj vi i pojedinci iz vaše partije želite da oduzmete mirno i srećno djetinjstvo...". Nema sumnje, "grupi građana" je važno da postignu neki predizborni čar. Činjenice ih ne zanimaju, to što Crna Gora još nije u NATO-u, što se ne priprema "NATO baza", što su predstavnici NATO-a nekoliko puta rekli da nijesu zainteresvani za bazu u Crnoj Gori. Vjerovatno je "grupa građana" vidjela da se kasarna u Danilovgradu modernizuje, da to više nije klasični vojni logor, nego da postaje savremena baza za potrebe Vojske Crne Gore, pa ne mogu da vjeruju da će kao takva - služiti baš našim oružanim snagama. Moguće je da u logici i shvatnjima "grupe građana", ne idu zajedno naša Vojska i moderna vojna baza. Naravno, "grupa građana" nije zbog toga kriva, kao što


ne mora da razumije bezbjednosne i odbrambene interese Crne Gore.

Zato i "grupu građana", i druge, treba podsjetiti na to da je Crnoj Gori, htjeli, ne htjeli, najsigurnije da se uključi u evroatlantske bezbjednosne integracije. Nije li Crna Gora, kao država, već doživjela sudbinska iskušenja, kad je bila sama, takvih razmjera da je i nestala kao država? Nije li Crna Gora na politički i bezbjednosno hirovitom Balkanu, sa "viškom istorije", da, bez učešća u širim, evroatlantskim, integracijama, ne može biti bezbjedna? Nije li NATO, uz sve nedoumice i manjkavosti, danas najveća i najjača bezbjednosno-odbrambena asocijacija u svijetu, koja, ipak, svojim članicama garantuje mir, bezbjednost i odbranu? Bez članstva u toj asocijaciji, zar ne vidimo, ne mogu ni mnogo jače zemlje. Sa NATO-om, bez obzira na oscilacije, okreni, obrni, sarađuje i velika i moćna Rusija.

Na kraju krajeva, da li je logično, da li je iskreno, da li je principijelno, da li je moralno, a protiv toga se malo ko u Crnoj Gori izjašnjava, biti za ulazak u Evropsku uniju, a NATO kvalifikovati kao "zvijeri u ljudskom obliku", pri činjenici da su te dvije asocijacije, zapravo, jedna? Komunikaciona strategija o evroatlantskim integracijama u Crnoj Gori upravo ima smisao ako se najšira javnost uključi u debatu o mogućem članstvu naše države u NATO-u. Treba, i neka, svako kaže šta misli i o prednostima i manama članstva zemlje u toj asocijaciji, ali populističko-politikantske tvrdnje, staviše, i uvrede, ne doprinose doноšenju zrele odluke.

Ilija Despotović

Ministar odbrane Boro Vučinić i načelnik Generalštaba VCG vicedmiral Dragan Samardžić boravili u posjeti Avganistanu od 14. do 16. maja 2010. godine

Vojnici za ponos države

Autor: mr Vidak Latković

Od samog dolaska crnogorske delegacije u Avganistan, jedan utisak je uvijek bio prisutan Avganistanu je prijeko potrebna pomoć sa strane, a mi smo zaista ponosni našim učešćem u međunarodnim naporima da se ta siromašna azijska zemlja učini bezbjednjom i boljom za život njenih građana. Od 8. marta, kada smo svečano ispratili prvi crnogorski kontigent za Avganistan, stizale su dobre vijesti i pohvale na račun naše jedinice. Međutim, tek kada smo ih obišli, uvidjeli smo važnost onoga što tamo rade, ali i nesumnjivu zahvalnost mađarskih i njemačkih partnera kao i tamošnjeg lokalnog stanovništva.

Nakon višesatnog putovanja, crnogorska delegacija, predvođena ministrom odbrane Borom Vučinićem i načelnikom Generalštaba Vojske Crne Gore viceadmiralom Draganom Samardžićem, sletjela je 14. maja 2010. godine u bazu „Marmal“, u regionalnom centru sjevera Avganistana, gradu Mazar e Šarifu, gdje su nas dočekali komandant crnogorskog kontigenta major Saša Jovanović, u pratnji naša dva oficira koja rade u toj bazi. Prvi utisak nam ostavlja baza, koja je uređena kao mali grad, sa svim što je potrebno za život i rad više stotina vojnika. Nakon što smo obišli radne prostorije naših oficira i upoznali se sa njihovim dnevним zadacima, primio nas je komandant Komande Sjever, njemački brigadni general Frenk Lajdenberger, koji je predstavio trenutnu situaciju u tom regionu, buduću strategiju i izazove. Doprinos crnogorskih oficira i vojnika ocijenio je značajnim za pokrajinu Baglan, koja je pod njegovom komandom. „Crnogorski vojnici obavljaju odličan posao u Regionalnoj komandi Sjever, posebno u radu sa mađarskim Pokrajinskim timom za rekonstrukciju (PRT) u Poli Komriju, gdje značajno doprinose bezbjednosti PRT-a. To je najvažnije jer im na taj način daju slobodu manevra.“, kazao je njemački general. Takođe, ističući doprinos dvojice naših oficira koji rade u štabu, kazao je da su se naši momci odlično uklopili u multinacionalnu sredinu, te da mnogo doprinose zajedničkoj misiji.


Za stotinu dana koje, kako kažu crnogorski oficiri ne broje, zadovoljni su boravkom u Avganistanu. Mladi poručnik korvete Radosav Nikolić objašnjava da radi na planiranju informativnih operacija, NATO terminologijom rečeno INFOOPS. Kako šaljivo kaže, ko upadne u paukovu mrežu, koja je znak njegove jedinice, ne izlazi lako iz nje. „Riječ je o djelovanju takozvanim nekinetičkim radnjama, odnosno informacijama. Znači, sve što ne može da se uradi kinetičkim sredstvima, INFOOPS popunjava“ objašnjava Nikolić i dodaje da je njegovo radno vrijeme od 8 do 8, ponekad i duže.

Kaže da je iskustvo koje je stekao u misiji veliko i da će ga sigurno iskoristiti na najbolji način. „Prije svega, riječ o radu u multinacionalnom okruženju gdje dolazite u kontakt sa različitim ljudima iz različitih kultura i sigurno ću to iskustvo prenijeti na druge štabne oficire koji treba da dođu umjesto nas“, zaključuje razgovor crnogorski oficir Nikolić, koji ima svakodnevni kontakt sa porodicom i njihovu bezrezervnu podršku.

Naš drugi štabni oficir iz baze Marmal, kapetan Ivica Simonović radi na planiranju psiholoških operacija (PSYOPS), koje pod-

razumijevaju djelovanje na lokalno stanovništvo, prije svega, na one koji se bave nezakonitim radnjama, kao što su pobunjenici. Kako ističe, rad u multinacionalnom okruženju ogleda se u mogućnosti učenja jezika i svih funkcionalnih dužnosti. Po završetku radnog dana, crnogorski oficiri druže se sa kolegama iz BiH i Hrvatske, ali, kako kažu u šali, bez alkohola jer je dnevno moguće kupiti dvije konzerve piva. Na pitanje da li uživa podršku porodice, Simonović odgovara da svaki čovjek živi i radi za svoju porodicu, pa i on u Avganistanu. Dodataj da je ovdje došao da pomogne svojoj državi, ali i da unaprijedi svoje znanje i karijeru kao i svaki drugi oficir. Kada je riječ o bezbjednosti baze u kojoj rade i žive naši oficiri, Simonović objašnjava da se oko nje nalazi tzv. plava kutija, dimenzija 25 puta 25 km i da u njoj stalno patrolira vojna policija i borbeni njemački avioni. To bazu čini dobro obezbijedenom, a uz to naši oficiri nijesu ovlašćeni da napuštaju bazu, već svoj doprinos daju u štabu.

Nakon prvih susreta, napustili smo bazu Marmal i uputili se za glavni grad pokrajine Baglan, Poli Komri, koji je udaljen nekih tri sata vožnje od Mazer e Šarifa. Interesantno je da međunarodne snage u toj zemlji ne

računaju udaljenost kilometrima, već satima vožnje, kao i činjenica da je u toj zemlji tek 1389. godina. Vozeći se, uočavamo raznolikost te zemlje, od predjela koji su ispucali od suše, preko visokih, strmih, zemljanih planina pa do veoma bogatih zelenih predjela. Nažalost, zajedničko svim predjelima je ekstremno sirmošatvo. Avganistan je zemlja veličine gotovo pedeset površina Crne Gore, sa oko 28 miliona stanovnika islamske vjeroispovjesti. Usljed nerazvijenog zdravstvenog sistema, teških uslova života i čestih sukoba, prosječni životni vijek je 44 godine, za razliku od crnogorskog prosjeka od preko 70 godina. Jedna od najsiromašnijih zemalja svijeta, opustosjena višegodišnjim ratom, kao glavne izvozne proizvode ima sirovine - od voća i povrća, preko tepiha i vune pa do opijuma. Geografski položaj Avganistana je najznačajniji elemenat koji je uticao na sve dobro ili loše, a što je oblikovalo istoriju zemlje, njenu etničku raznolikost, ali i njenu aktuelnu ekonomsku i političku situaciju.

Približavajući se kampu Panonija, u Poli Komriju, dočekuje nas, pored mađarske i ISAF zastave, i crnogorska, kao i svečani stroj od 28 pripadnika jedinice za obezbjeđenje, uz intoniranje nacionalne himne.

Uobičajnim pozdravom „oficiri, podoficiri, vojnici, ZDRAVO“ ministar ih pozdravlja, a od tada počinje i neformalno dvodnevno druženje. Utisci posjete za crnogorskog ministra odbrane su veoma povoljni. „Naši momci u Poli Komriju su na jednom odgovornom zadatku i oni taj posao obavljaju veoma profesionalno, sa osjećajem sloge i zajedništva što je veoma bitno na takvim, rizičnim poslovima. Posebno bih naglasio kvalitet saradnje koji imamo sa našim partnerima, prije svega mađarskim PRT-om, ali i njemačkom komandom. Nadam se da će nastaviti u tom duhu do kraja ove rotacije“, kaže Vučinić. Nakon brojnih susreta sa civilnim i vojnim zvaničnicima, ističe da je veoma ponosan na crnogorske vojниke, njihov odgovoran odnos prema zadacima koje obavljaju u Avganistanu, kao i na odnose povjerenja i saradnje koje su izgradili sa mađarskim i njemačkim partnerima. „Iako sam očekivao dobar utisak, mogu reći da je mnogo bolji nego što sam mogao pretpostaviti“ zaključuje crnogorski ministar tokom prve posjete Avganistanu.

Mađarski Pokrajinski tim za rekonstrukciju broji 232 pripadnika, a osnovna misija tog tima, osim vojne podrške, ogleda se u pomoći u razvoju, podršci dobrom uprav-


Cvrk unaprijedena u podoficira

Ministar odbrane je, tokom posjete Avganistanu, unaprijedio civilno lice Elviru Cvrk u podoficirski čin starijeg vodnika prve klase, koja je jedina žena u našem kontigentu. U razgovoru sa nama, kaže da je veoma srećna i ponosna. „Mislim da sam to i zaslужila. Velika je sada odgovornost na meni. Polaskana sam činom i trudiću se da zadatak, najbolje što mogu, privedem kraju, za dobrobit vojske i naše države.“ kaže novounaprijedena podoficirka. Dodaje da za svoje kolege ima samo riječi hvale. „Veliki ljudi, dobri ljudi, izuzetni profesionalci. Drago mi je da sam sa njima. Za mene su kao braća, a ja se trudim da im budem kao sestra. Koliko u tome uspijevam, voljela bih da oni to kažu“ zaključuje Cvrk.

Ijanju kao i podršci avganistanskim nacionalnim snagama bezbjednosti. Osim mađara, u kampu Panonija, su naše (29) i hrvatske (5) trupe, a privremeno je prisutan i 541. američki hirurški tim.

Osim crnogorskog ministra odbrane, mađarsku bazu su posjetili i načelnici generalštabova oružanih snaga Mađarske i Crne Gore, general-pukovnik László Tombol i viceadmiral Dragan Samardžić. General Tombol izrazio je zadovoljstvo dosadašnjom održljivom saradnjom dviju država. „Veoma je bitno da zajedničkim snagama djelujemo. Još jedna nova zastava znači da se saradnja i podrška Avganistanu sve više širi međunarodnom zajednicom“, kaže mađarski general i podsjeća da je saradnja počela još pripremama i planiranjem operacije u Crnoj Gori i Mađarskoj.


Istiže značaj crnogorske jedinice za bezbjednost mađarskog PRT-a, koji na tom prostoru djeluje već četiri godine. „Vidio sam vaše vojnike u Mađarskoj i ovo je već drugi put da ih posjećujem u Avganistanu. Oni su veoma dobri vojnici. Vjerujem da će njihova iskustva iz Poli Komrijha pomoći u izgradnji oružanih snaga Crne Gore“, zaključuje mađarski načelnik i izražava nadu u nastavak uspјerne crnogorsko-mađarske saradnje. Viceadmiral Samardžić je veoma ponosan na sve crnogorske vojnike u Avganistanu i ocjenjuje značajnim napredak dvojice štabnih oficira. „Oni su sasvim spremni i obučeni za rad u bilo kojoj multinacionalnoj komandi. Nisam ni sumnjaо da će naša jedinica u Poli Komrijhu obavljati dobro zadatke, ali me posebno raduje da je stvoren jedan čvrsti kolektiv i zajednički duh. Uvijek su tu jedan drugom pri ruci. Vidjeli smo da su naši vojnici jedni od omiljenih, a posebno me raduju dobi odnosi sa lokalnim stanovništvom. Svi sa kojima smo se sreli veoma cijene naše vojnike i njihov doprinos ISAF misiji“, poručuje crnogorski načelnik Generalštaba. Kaže da treba doći i vidjeti Avganistan da bi se doživio i dodaje da „ne pomaže ni čitanje knjiga, ni gledanje filmova, ni slušanje priča jer je Avganistan sasvim drugačija zemalja u kojoj je narod napačen i kojoj je neophodna međunarodna pomoć.“ Bezbjednosne prilike u Poli Komrijhu ocjenjuje stabilnim. „Od kada je naš kontigent u bazi, nije bilo napada. Projcije govore da se ne očekuje ugrožavanje baze Panonija i da su naši momci maksimalno zaštićeni“, zaključuje on.

Prva posjeta delegacije crnogorskog Ministarstva odbrane Avganistanu završena je nesumnjivim utiskom da je prisustvo ISAF misije i međuanrodne zajednice neophodno da bi Avganistan jednog dana postao politički stabilan i bezbjedan za oko 28 miliona građana. Crnogorski kontigent, iako malobrojan, predstavlja značajnu kariku međunarodnog lanca pomoći i podrške avganistankom narodu, čija zemlja ne miruje još od davne 1979. godine.

Autor je portparol Ministarstva odbrane Crne Gore.

Uručene donacije crnogorske vlade i naroda

Drugog dana posjete, crnogorska i mađarska delegacija obišla je obližnju bazu Avganistanke nacionalne armije (ANA) „Kilagaj“, gdje je smješten i američko-mađarski Operativni tim za trening i vezu (OMLT) koji se bavi obukom avganistske vojske. Tom prilikom, ministar Boro Vučinić i načelnik Generalštaba Oružanih snaga Mađarske general Tombol otvorili su operativni centar koji su zajednički opremile dvije države. Takođe, crnogorski ministar je uručio donaciju pokrajini Baglan koja je nedavno pogodena poplavama, a koja se sastoji od 200 paketa hrane. Poručio je da su donacija potvrda posvećenosti crnogorske Vlade i najviših državnih organa izgradnji mirnog i stabilnog Avganistana. „Zadovoljan sam što sam bio u prilici da uručim donaciju Crne Gore, naše Vlade i našeg naroda stanovnicima pokrajine Baglan koja je nedavno dodatno pogodena poplavama, pored svih drugih nedaća. Tu je i još jedna donacija koja je ovdje prihvaćena sa velikim zadovoljstvom. Ovo je dobar vid saradnje i pomoći kako zemlje koalicionih snaga pomaju da se stabilizuju prilike, ali i prilika da pokažemo solidarnost sa narodom Baglana“, poručio je tom prilikom ministar Vučinić. Nakon svečanosti, on je razgovarao sa guvernerom pokrajine Baglan Monsijem Majedom o stanju u toj pokrajini, istakavši da naša vojna misija u Poli Komriju predstavlja prvo i veliko iskustvo za našu Vojsku. Guverner Majed zahvalio se na pomoći crnogorske države njegovom narodu i pozvao na veće prisustvo međunarodne zajednice u Avganistanu. „PRT u Baglanu radi najbolje kako bi podržao razvoj te oblasti. Odnos sa lokalnim stanovništvom je veoma dobar, ali bih volio da pozovem na još veću podrška koja nam je neophodna“ zaključio je avganistski guverner.


Najvažnija međusobna podrška


Nakon dva mjeseca provedena u misiji ISAF u Avganistanu, komandant crnogorskog kontingenta major Saša Jovanović, zadovoljan je zajedničkom saradnjom crnogorskih, mađarskih i hrvatskih kolega. Dodaje da „nije pao ni moral ni disciplina, naprotiv svakim danom je sve jači. Ljudi su upućeni jedni na druge, pomažu jedni drugima, djelujemo i živimo kao jedna velika porodica“. Vojnicima koji će ih zamijeniti u Avganistanu, poručuje da ne treba da se plaše i dodaje da je „najvažnija međusobna podrška“. Kapetan Enes Murić, komandir pješadijskog voda, zadovoljan je smještajem, hranom i saradjnjom sa mađarskim kolegama. „Raspoloženje je na veoma visokom nivou. Svemu tome je doprinijela naša dobra priprema“ smatra Murić i objašnjava da

se osim svakodnevnih aktivnosti trude da osmisle i kvalitetno iskoriste slobodno vrijeme. „Naši vojnici mogu koristiti teretanu, vojnički klub u kome imaju bilijar, stoni tenis i druge društvene igre“, a kao značajnu prednost ističe postojanje interneta koji im omogućava da se svakodnevno informišu o dešavanjima u Crnoj Gori, kao i da ostvare kontakt sa porodicama što im, kako kažu, puno olakšava boravak daleko od kuće. A kako na naše vojnike gledaju mađarske kolege, saznali smo od tehničara za deminiranje Bali Mesarosa za koga je ovo prva misija u vojničkoj karijeri u Avganistanu. „Veoma sam srećan što mogu da radim sa momcima iz Crne Gore. Veoma su dobri ljudi i vojnici“ zaključuje Mesaros.

Načelnik Generalštaba Vojske Crne Gore viceadmiral Dragan Samardžić posjetio SAD

Vrlo sadržajni razgovori

Svi hvale Crnu Goru

Načelnik Generalštaba Vojske Crne Gore viceadmiral Dragan Samardžić sa saradnicima, službeno je, krajem aprila, posjetio Sjedinjene Američke Države. Tokom posjete, Viceadmiral se u Pentagonu sastao sa Predsjedavajućim Združenog Generalštaba oružanih snaga SAD Admiralom Majklom Malenom. Samardžić je istakao značaj saradnje Vojske Crne Gore sa OS SAD, kao strateškim partnerom i zahvalio je na kontinuiranoj podršci. Admira Malena upoznao je sa dostignutim stepenom reformi Vojske Crne Gore, budućim planovima i izazovima. Kao najveći zadatak koji je Vojska Crne Gore u predhodnom periodu realizovala istakao je pripremu i upućivanje jedinice u misiju ISAF.

Admiral Malen se zahvalio na aktivnom učešću Crne Gore u jačanju regionalne stabilnosti kroz angažovanje njenih pripadnika u misiji ISAF. Istakao je da se vojska najbolje transformiše kroz učešće na zajedničkim vježbama i obukama, i pogotovo kroz angažovanje u misijama. Potvrdio je da se visoko cjeni odlučnost Crne Gore da nastavi participiranje u međunarodnim mirovnim misijama i da će i u narednom periodu VCG imati punu podršku OS SAD na daljem postizanju interoperabil-


nosti i ispunjavanju NATO standarda u opremanju i obučavanju.

Viceadmiral Samardžić se sastao i sa glavnim zamjenikom pomoćnika državnog sekretara u birou za političko-vojna pitanja Stejt Dipartmenta Tomasom Kantrimenom.

Načelnik Generalštaba VCG je u Pentagonu

imao sastanak i sa Načelnikom Biroa Nacionalne Garde SAD Generalom Kregom Mekkinlijem, a tom sastanku je prisustvovao i general-major Džon Libi Načelnik Nacionalne Garde države Mejn. Viceadmiral Samardžić je visoko ocijenio dosadašnju saradnju sa Nacionalnom Gardom države Mejn, kao partnerom Vojske Crne Gore, u sklopu Državnog partnerskog programa i zahvalio na kontinuiranoj podršci. Ocijenjeno je da se saradnja u narednom periodu može unaprijediti proširenjem na civilno-vojnu i civilno-civilnu saradnju, posebno na polju upravljanja krizama i pomoći oružanih snaga drugim državnim organima u vanrednim situacijama. Američki sagovornici su izrazili zahvalnost Crnoj Gori i njenoj Vojski za ispoljeni doprinos u globalnom suprostavljanju rizicima svjetskom miru.

U razgovoru sa načelnikom Pomorskih operacija admiralom Gerijem Rafhedom, viceadmiral Samardžić je iznio namjere VCG da, u skladu sa odlukom Skupštine Crne Gore, uputi svoja tri pripadnika u mirovnu operaciju EU „Atalanta“.


I admirал Rafhed je izrazio zahvalnost na učešću crnogorskih vojnika u ISAF misiji i istakao da je to izuzetan doprinos koji Crna Gora i njena Vojska daju svjetskom miru. Takođe je izrazio spremnost za pružanje podrške Crnoj Gori u reformama koje se sprovode u


cilju rješavanja bezbjednosnih izazova, kao i po pitanju obuke crnogorskih mornaričkih oficira za obavljanje štabnih poslova po NATO procedurama.

Tokom posjete Sjedinjenim Američkim Državama, viceadmiral Samardžić je boravio u Norfolku, gdje je obišao NATO Komandu za transformacije.

U NATO Komandi za transformacije, sastao se sa komandantom generalom Stefanom Abrialom. NATO komanda za transformacije je strategijska komanda NATO koja se bavi procesom transformacije NATO i izradom novih doktrinarnih i strategijskih koncepcija i dokumentata. General Abrial je tokom razgovora izrazio punu spremnost njegove komande da Vojsci Crne Gore pruži svu neophodnu pomoć na putu približavanja Crne Gore i njene vojske evropskim i evroatlantskim integracijama, kroz školovanje i kursiranje pripadnika Vojske Crne Gore.

Tokom sastanka sa komandantom američke Mornaričke flote, stacionirane u Norfolku, admiralom Džonom Harvijem, viceadmiral Samardžić je upoznao domaćina sa namjerama VCG da izgrađuje održive kapacitete i doprinosi objedinjavanju pojedinih funkcija sistema bezbjednosti, u cilju njihovog racionalnijeg funkcionisanja i upravljanja. Admiral

Harvi je iskazao interesovanje za pravac u kom Vojska Crne Gore planira da razvija mornaricu. Posebna tema razgovora bili su mogući pravci saradnje sa težištem na prenošenju iskustava u nadzoru granice Crne Gore na moru.

Posljednjeg dana radne posjete SAD-u, viceadmiral Samardžić je posjetio Nacionalni univerzitet za odbranu gdje se susreo sa predsjednikom Univerziteta viceadmiralom En Rondeu, i njenim saradnicima. Razgovarano je o mogućim vidovima saradnje, sa težištem na pronaalaženju modela pružanja pomoći u obuci pripadnika VCG.

Načelnik Generalštaba je tokom posjete SAD-u imao sastanak i sa Direktorom Agencije za

odbrambenu i bezbjednosnu saradnju viceadmiralom Džefrijem Viringom, učestvovao je na okruglom stolu u Atlantskom Savjetu na temu bezbjednosne situacije u regionu, a imao je priliku i da obide dio odbrambene industrije.

Tokom višednevne posjete Sjedinjenim Američkim Državama i sastancima na najvišem nivou, od svih sagovornika je potvrđeno da se Crnoj Gori iskazuje zahvalnost i priznanje za angažovanje pripadnika njene Vojske u međunarodnoj misiji ISAF u Avganistanu, kao i za ostale napore koje ulaze u suprostavljanju globalnim bezbjednosnim rizicima.

potpukovnik Rajko Pešić
Izaslanik odbrane CG u SAD

Viceadmiral na nosaču aviona

Viceadmiral Samardžić je sa saradnicima imao priliku da obide nosač aviona USS Harry S. Truman. Na nosaču su sproveđene aktivnosti, u cilju pripreme broda i posade pred upućivanje u misiju krajem maja.

USS Harry Truman pripada Nimitz klasi nosača aviona. U operativnoj upotrebi je od 1998. godine i nazvan je po 33. Predsjedniku Sjedinjenih Američkih Država. Matična baza mu je u Norfolku, Virdžinija, a do sada je četiri puta bio angažovan u različitim misijama.

Brod je dugačak 335 metara (toliko je visoka zgrada Empire State Building u New Yorku) i širok 77 metara. Ima četiri poletne piste i četiri lifta za avione. Ukupan deplasman iznosi 97.000 tona. Predviđen je za više od 80 borbenih aviona. Pokreće ga dva motora na nuklearni pogon. Maksimalna brzina kretanja iznosi 30 čvorova, što je oko 55 km/h.

Posada broji preko 5.200 članova. Komandant USS Harry Truman je kapetan bojnog broda Joe Clarkson.


Sastanak Vojnog komiteta NATO

Predsjedavajući Vojnog komiteta NATO-a admirал Đanpaolo Di Paola, 6. maja u Briselu održao je sastanak sa načelnicima generalštabova zemalja koje imaju trupe u ISAF misiji u Avganistanu. Na poziv admirala Di Paole prisustvovao je i načelnik Generalštaba Vojske Crne Gore viceadmiral Dragan Samardžić.

Na početku sastanka, predsjedavajući Vojnog komiteta i komandant savezničke NATO komande za operacije, admirал Džejms Stavridis, pozdravili su nove zemlje kontributore, među kojima su Crna Gora, Mongolija i Kolumbija i zahvalili na njihovom doprinisu ISAF misijui.

Tokom sastanka, učesnicima su se putem video-linka obratili komandant snaga ISAF-a general McChry-

stal, načelnik Generalštaba Avganistanske vojske general Bismullah Mohammadi, komandant avganistske policije Mohammad Munir Mangal i viši civilni predstavnik generalnog sekretara NATO u Avganistanu, ambasador Sedwill. Oni su prezentovali trenutnu situaciju u Avganistanu, rezultate koji su ostvareni u proteklom periodu, kao i aktivnosti koje će se preduzeti do kraja godine, a u cilju povećanja bezbjednosti.

Na kraju sastanka, naglašeno je da je ova godina bitna za budućnost Avganistana, te da je ključ uspjeha u sveobuhvatnom vojno-civilnom pristupu. Izgradnja sposobnosti avganistskih nacionalnih bezbjednosnih snaga (ANSF) je presudna za uspjeh operacije. U narednom peri-


odu težište će biti na obuci ovih snaga, te je apelovano na sve zemlje da upute dodatne instruktore za obuku vojske i policije.


Ministarska radionica o finansijskoj krizi i ekonomskom oporavku zemalja u razvoju

Na poziv Ambasade NR Kine u Podgorici, pomoćnik ministra za politiku odbrane Draško Jovanović učestvovao je na Ministarskoj radionici o finansijskoj krizi i ekonomskom oporavku zemalja u razvoju koju su organizovali Ministarstvo trgovine NR Kine u saradnji sa Akademijom za međunarodne zvaničnike. Pored Crne Gore na radionici su učestvovali ministri i pomoćnici ministara iz Zambije, Zimbabwea, Ugande, Gane, Bocvane, Liberije,

Ministarska radionica o finansijskoj krizi i ekonomskom oporavku zemalja u razvoju realizovana je kroz niz prezentacija predstavnika Ministarstva trgovine NR Kine kao i najuticajnijih banaka koje imaju razvijenu međunarodnu saradnju. U okviru radionice organizovana je studijska posjeta gradu Šenžen koji se nalazi na jugu Guangdong provincije preko puta Hong Konga. Učesnici radionice posjetili su brojne kompanije smještene

Kineski ministar odbrane, Liang Guanglie je sa zadovoljstvom prihvatio poziv i istovremeno uputio poziv crnogorskom ministru odbrane da u što skorijem periodu zvanično posjeti Kinu. Ministar Liang Guanglie je istakao da NR Kina sa Crnom Gorom već ima izuzetnu saradnju u oblasti politike, ekonomije, kulture, nauke i da je vrijeme da se ta dobra saradnja proširi i na oblast odbrane. Tokom tridesetominutnog razgovora ministar Liang Guanglie je pokazao odlično poznavanje prilika u Crnoj Gori uz nglasak da, iako su naše dvije zemlje različite po veličini, imaju zajedničke interese.

Pomoćnik Jovanović je informisao ministra Liang Guangliea o dosadašnjim aktivnostima na polju odbrane sa NR Kinom kao i o spremnosti Ministarstva odbrane Crne Gore da u što skorijem periodu potpišemo Sporazum o saradnji u oblasti odbrane. Jovanović je istakao da će Sporazum pružiti pravnu osnovu za buduće planove bilateralne saradnje kojim će se konkretnizovati ova saradnja na godišnjem nivou.

Ministar Liang Guanglie je istakao da NR Kina i Crna Gora imaju tradicionalno dobre odnose koje potvrđuju potpisani sporazumi u brojnim oblastima. Ministar Liang Guanglie je naglasio spremnost NR Kine da potpiše sporazum o saradnji, kako bi se mogle realizovati aktivnosti od obostranog interesa. Pomoćnik Jovanović je istakao da ima puno prostora za saradnju i da se, ako bude uspešna, može proširiti i na druge oblasti.

Ministar Liang Guanglie je ocijenio da ovaj sastanak označava početak saradnje između ministarstava odbrane Crne Gore i Narodne Republike Kine. Dogovoren je da se što prije počne sa izradom nacrtta bilateralnog sporazuma koji bi predstavljaokvir za dalju saradnju u oblasti odbrane.

Takođe, izrazio je zadovoljstvo što će mu se ukazati prilika da se u skoroj budućnosti susretnes sa crnogorskim ministrom odbrane, Borom Vučinićem u Pekingu ili Podgorici.

Marina Otašević


Mauricijusa, Južne Afrike, Indonezije, Pakistana, Filipina, Vijetnama, Tajlanda, Laosa, Nepala, Kambodže, Argentine, Brazila, Ekvadora, Jamajke, Venecuele, Fidžija, Papua Nove Gvineje, Makedonije i Albanije.

Ministarstvo trgovine, organizator ove Radionice, izvršni je organ Državnog Savjeta NR Kine i odgovorno je za formulisanje politike spoljne trgovine, regulative za izvoz i uvoz, strane direktnе investicije, zaštitu potrošača, tržišnu konkureniju, zaključivanje bilateralnih i multilateralnih sporazuma, dok je Akademija za međunarodne zvaničnike, smještena u Čangping oblasti u okolini Pekinga, jedina institucija direktno zavisna od Ministarstva trgovine na kojoj se obučavaju i domaći i međunarodni zvaničnici.

u tom gradu kao i guvernera Šenžena.

Tokom boravka u Kini, a na zahtijev pomoćnika ministra odbrane Crne Gore, primio ga je ministar odbrane NR Kine general Liang Guanglie. Susret je upriličen u kineskom Ministarstvu odbrane u Pekingu 20. maja 2010. godine uz prisustvo ambasadora Crne Gore u NR Kini Ljiljane Tošković i ambasadora NR Kine u Crnoj Gori g. Li Mančang-a.

Pomoćnik Jovanović se zahvalio ministru odbrane Liang Guanglieu na brzom odgovoru na naš zahtjev da se susretnu kao i na pokazanoj spremnosti za otpočinjanjem pregovora o daljem razvoju saradnje dvije države u oblasti odbrane. Pomoćnik Jovanović prenio je kineskom ministru odbrane pozdrave crnogorskog ministra odbrane Bora Vučinića kao i poziv da posjeti Crnu Goru.

Iz prošlosti NATO

Stalne promjene u strukturi Alijanse

Široka lepeza institucija

Od samog osnivanja NATO je sopstvenu organizacionu strukturu prilagođavao, u suštini, istim ciljevima koji su sadržani u samom Sjevernoatlantskom ugovoru, odnosno u njegovoj Preambuli. Jedina promjena do danas u vezi sa ciljevima je promjena identifikovanih izvora prijetnji, shodno današnjem globalnom kontekstu. Zajedničko nasljeđe Evrope i Amerike doveli su do postojanja sličnih vrijednosti i stoga važnijim i nedjeljivim učinili pitanje bezbjednosti i odbrane, kako Evrope, tako i Amerike.

Pored definisanja ciljeva bilo je neophodno i organizaciono strukturirati NATO, u cilju povećanja njegove efikasnosti i efektivnosti. Shodno tome, odmah nakon potpis-

anja Ugovora pristupilo se ovom procesu, pa je tako i osnovan Sjevernoatlantski savjet koji su činili ministri inostranih poslova. Sjevernoatlantski savjet je osnovao Odbor za odbranu (na nivou ministara odbrane država članica) i Vojni odbor (na nivou načelnika generalštabova). Vojni odbor Saveza je uskoro dobio i teritorijalne, odnosno regionalne oblasti i to sjevernoatlantsku, kanadsko-američku, zapadnoevropsku i južnoevropsku oblast, kao i oblast zapadnog Mediterana.

Iste godine je nastavljeno dalje organizaciono jačanje NATO-a, pa su stvoreni Finansijski i privredni (na nivou ministara finansija), ali i Odbor za vojnu industriju u okviru Odbora za odbranu. Samo stvaranje

ovih odbora pokazalo je namjeru da Savez razvija i ekonomsku komponentu. Stalni odbor predstavnika je osnovan 1950. i ideja je bila da zasjeda jednom nedjeljno između zasjedanja Sjevernoatlantskog savjeta. Nakon toga Vojni odbor je permanentno zamjenio Odbor za odbranu, dok je Ekonomsko-privredna uprava zamjenila Finansijski i privredni odbor. Godine 1952. je formiran Savjet stalnih predstavnika, kao organ koji riješava sva pitanja kada ne djeluju ministri i za njegovo sjedište je izabran Pariz. Savjet stalnih predstavnika je zamjenio Stalni odbor predstavnika i istovremeno preuzeo funkcije Ekonomsko-privredne uprave i Uprave za odbrambenu industriju. Pored toga, možda je to i naj-


Sporazum

sa Češkom i EU

Od 28. do 30. aprila Direkcija za zaštitu tajnih podataka ugostila je kolege iz Nacionalnog bezbjednosnog organa Češke. Dosadašnja kvalitetna saradnja navedenih organa, u okviru koje je realizovano niz obuka službenika Direkcije, kao i pružanje tehničke i eksertske podrške od strane čeških kolega, dobila je i pravni okvir kroz potpisivanje

ljivih ugovora, kao i pravila koja se odnose na posjete koje zahtijevaju pristup tajnim podacima.

U narednom periodu Direkciju očekuju i pregovori o Sporazumu između Crne Gore i Evropske unije o bezbjednosnim procedurama za razmjenu i zaštitu tajnih podataka. Vlada Crne Gore je na sjednici od 13. maja utvrdila Osnovu za

govore, a kojom se definišu bezbjednosne procedure za razmjenu i zaštitu tajnih podataka, ekvivalenti oznaka tajnosti, obaveza bezbjednosnog provjeravanja lica koja će pristupati EU tajnim podacima, način prijema, odnosno dostave tajnih podataka i dr. Takođe, predmetnim sporazumom predviđeno je da Crna Gora odredi organe koji će vršiti nadzor nad sprovođenjem sporazuma, koji će utvrditi bezbjednosne procedure, kao i način prijema i dostave podataka. Imajući u vidu zakonski okvir kojim je regulisana ova materija u Crnoj Gori, vršenje pomenutog nadzora je u nadležnosti Direkcije za zaštitu tajnih podataka, tako da je takvo rješenje i unijeto u Nacrt sporazuma. Takođe, u skladu sa obavezama koje se tiču razmjene tajnih podataka sa EU, predviđeno je da će se ta razmjena obavljati između centralnih registara EU i Crne Gore, a preko podregistra Misije Crne Gore pri EU, iz čega proizilazi i potreba što skorijeg uspostavljanja podregistra tajnih podataka u Misiji Crne Gore pri EU.


Sporazuma o međusobnoj zaštiti i razmjeni tajnih podataka između Vlade Crne Gore i Vlade Češke. Sporazum su u ime vlada potpisali direktor Direkcije za zaštitu tajnih podataka, Savo Vučinić i direktor Nacionalnog bezbjednosnog organa (NSA), Dušan Navrátil. Ovim sporazumom uspostavljene su proced ure za međusobnu razmjenu, pristup i za štitu tajnih podataka, usaglašeni ekvivalenti stepena tajnosti, definisani po stupci prilikom zaključivanja povjer-

vođenje pregovora i zaključivanje navedenog Sporazuma. Takođe, utvrđen je i sastav pregovaračkog tima Crne Gore u kom će pored predstavnika Direkcije za zaštitu tajnih podataka biti i predstavnici Ministarstva inostranih poslova i Ministarstva odbrane, kao i ambasador Crne Gore pri EU u Briselu. Pregовори su realizovani u Briselu od 19. do 21. maja.

Tekst Sporazuma predstavlja osnovu koju Evropska unija koristi za pre-

Osnovni razlozi za zaključivanje ovog Sporazuma predstavljaju razmjenu tajnih podataka u oblasti zajedničke spoljne, bezbjednosne i odbrambene politike, koja će u skladu sa dinamikom integracionih procesa Crne Gore u EU biti sve zastupljenija, kao i buduće učešće pripadnika Vojske Crne Gore u mirovnoj operaciji Evropske unije "EU Navfor - Atalanta".

U čast Dana nezavisnosti

Počasna paljba na Cetinju

Za topom i Vesna

„DESET PLOTUNA 30 SEKUNDI PUNI“... „PLOTUN - PA - LI“, odjeknula je komanda starijeg vodnika Slobodana Karadžića, komandira počasne jedinice iz sastava Mješovite artiljerijske

raste. Nakon predaje raporta svih poslužga majoru Milutinu Đurović o uspješno realizovanoj paljbi, prisutni su odali priznanje dugotrajnim i gromoglasnim aplauzom.

Vesna Mrdak, majka devetogodišnjeg Filipa, sada desetar po ugovoru. U aprilu 2008. godine vođena ljubavlju prema vojnem pozivu, kako kaže, odlučila je da konkuriše za prijem u Vojsku Crne Gore. Prilikom prijema izrazila je želju da bude primljena u jedinicu, gdje će moći da iskaže svoju sposobnost i umijeće. Da uspije u svojoj namjeri imala je punu podršku svojih najbližih, a posebno sina Filipa.

I tako je primljena u sastav Mješovite artiljerijske baterija, kao poslužilac na haubici 122 mm. U toku obuke, Vesna je postigla zapažene rezultate i kao takva postala ravnopravni član jedinice.

U Brigadi kopnene vojske na vojničkim


baterije, Brigade kopnene vojske.

U susret 21. maju Danu nezavisnosti, sa platoa iznad Cetinja, iz šest artiljerijskih oruđa tipa haubica 122 mm D30J, složno kao jedan odjeknula je prva salva. Tlo pod nogama podrhtava, srce treperi a osjećaj ponosa puni dušu. Tačno u sekundu nižu se plotuni jedan za drugim i tako svih deset, oduševljenje prisutnih

I sve je to za artiljerce samo redovno stanje, jer se i očekivalo da počasna jedinica besprekorno izvrši naređenje Predsjednika Crne Gore. Ali novost za sve prisutne bile su nečije riječi, izgovorene sa čuđenjem i nevjericom: „Vidi, žena kraj topa!“.

Ko je ta žena vojnik iz sastava četvrte posluge baterije haubica 122 mm?

dužnostima raspoređeno je 35 žena. Sve one daju pun doprinos u izvršavanju zadatka i obaveza i zavređuju pažnju.

Vesna i ostale pripadnice Brigade kopnene vojske predstavljaju dodatni motiv ostalim pripadnicima „jer kad njima basta da rade 'muške poslove', onda se ni mi ne smijemo brukati“.

major Nenad Ivović


Doktor za vještice

Zapadna Afrika je poznata po raznim paganskim kultovima koji nerijetko uključuju i žrtvovanje ljudi. Po dolasku u novi tim upozoren sam na dva tajna kulta u ovoj regiji koji imaju jak uticaj na političare u Monroviji: *Poro* - posvećen muškarcima i *Sande* - posvećen ženama. Ovaj drugi uključuje i konzumiranje supe od djelova polnih organa. Suvjerje ovde ne zna za granice.

Nakon nereda na zapadu zemlje, gdje je lokalni visoki zvaničnik optužen da je sa grupom „vjernika“ ubio trudnicu i ritualno nožem „obradio“ još nerođeno dijete, nakon čega su trupe UN raspoređene po gradu kako bi sprječile širenje nereda, odnekud se pojавio i doktor za vještice. To je neka vrsta врача koji se bori protiv vještičarenja. Uz debelu novčanu nadoknadu. Blaža - i daleko životpisnija varijanta inkvizicije.

Dok smo sa pažnjom pratili razvoj tog slučaja, dobili smo naredenje da se uputimo u jedno selo u našoj zoni odgovornosti kako bismo propratili aktivnosti drugog „doktora“ koji je došao iz Gvineje. Po dolasku u selu saznavali smo da je „doktor“ doveo i tim saradnika po šest muškaraca i žena. Dok je on izvodio ritualni ples u centru sela, tim se razmilio na sve strane i počeo da privodi osumnjičene za vještičarenje. Mene je već počela da podilazi blaga jeza. Ono što smo gledali bilo je suđenje vješticama. Optuženo je 29 osoba, a doktor ih je

jednog po jednog suočavao sa žrtvama i dokazima. Živa patka zakopana u dvorištu žrtve, rogovi bikova i jarčeva poprskani krvlju i takođe zakopani, djelovi odjeće koji su otkidani dok su se sušili na kanapu... Nismo saznavali kako su do ovih dokaza došli, ali ukupno je 24 osobe priznalo! Masa u selu je porasla i tražila osvetu. Bilo je krajnje vrijeme da se izvučemo iz sela i ovu bizarnu situaciju prepustimo osoblju UN sa naoružanjem. Nisam želio da i mene neko zakopa u nečijem dvorištu.

Dok smo se vozili ka Voindžami, prisjećao sam se doživljaja majora Živojina Burića, kad je jednom prilikom putovao preko Gane i tamo ostao par dana. Sa njim je bilo još par oficira iz misije, pa su vrijeme prekratili kupoštinom poklona za porodice na pijaci afričkih skulptura.

Jedan od njih se namjerio da kupi nešto „originalno“ iz Afrike. Konačno - pohvalio se maskom koja je bila veoma sirovo obrađena i za koju se vidjelo da nije pravljena sa namjenom da se proda turistima. Sav srećan, vratio se u hotel.

Ujutru, na doručku, Burić je uočio da je čovjek primjetno bliјed. Nije izdržao i pitao ga da li je sve u redu. „Originalac“ je odgovorio da mu je neprijatno da priča, ali - nije uspijevao da zaspipi cijelu noć. Prvo što čovjeku padne na pamet je da se nešto dešava kod kuće, jer je to


ovdje glavni razlog za neprospavane noći. Međutim, čovjek je stidljivo procijedio kroz zube da misli kako sa maskom nešto nije u redu. Nakon što je sačekao da se svi našale sa tim, rekao je: „Cijelu noć sam imao utisak da mi neko hoda kroz sobu. Nekoliko puta sam ustajao i palio svjetlo. Ne umijem da objasnim, ali sam potpuno siguran da je to povezano sa maskom!“. Čak i najglasnije šaljivdžije su se utišale. Nakon doručka, Burić se ponudio da sa njim ode do pijace i da pokušaju da vrate masku. Prodavac koji je prodao masku je počeo grohotom da se smije čim ih je ugledao. Ne čekajući da mu išta kažu, pružio je novac i dok je uzimao masku pitao: „Šta je prijatelju, neprospavana noć, a?“.

Branko Đurđić

Voindžama, UNMIL


Rješavanje stambenih potreba stalna briga Ministarstva odbrane

Oglašena raspodjela 100 stanova

Kvote za oficire i podoficire jednake

Rješavanje stambenih pitanja je naj-vitalnije pitanje za svaki državni organ, pa tako i za Ministarstvo odbrane i Vojsku Crne Gore. Za svaku raspodjelu stanova, koju oglašava Ministarstvo odbrane, vlada veliko interesovanje, budući da se u evidenciji odsijeka za stambene poslove vodi 1627 osoba bez ikakvog stana.

Ministarstvo odbrane je u kontinuitetu rješavalo stambene potrebe po raznim osnovama - dodjeljivanjem stanova koji su bili na raspolaganju Ministarstvu odbrane, po oglasu. Na ovaj način je tokom 2008. i 2009. godine riješeno 108 stambenih pi-

tanja, preimenovanjem rješenja o zakupu na određeno vrijeme i rješenja o službenim stanovima, na osnovu zaključka Vlade Crne Gore, u zakup na neodredjeno vrijeme, s pravom ot-kupa po povoljnijim uslovima. Tako je riješeno 239 stambenih pitanja.

I dalje se intenzivno radi na rješavanju ovih gorućih problema. Privodi se kraju izgradnja zgrade na Starom aerodromu sa 78 stambenih jedinica. Predviđeno je da 1. juna 2010. godine opština Nikšić predstavi Ministarstvu odbrane, na osnovu Ugovora o razmjeni vlasništva, osam novoizgrađenih stambenih jedinica. Ministar-

stvo odbrane ima još 17 stambenih jedinica u Podgorici, Ulcinju, Tivtu i Nikšiću, koje su predate stambenom odsjeku na raspodjelu. Dakle, tokom ove 2010. godine biće riješeno još 103 stambene potrebe.

Ministarstvo odbrane je u maju usvojilo novi Pravilnik za rješavanje stambenih potreba državnih službenika i namještenika, profesionalnih vojnih lica, civilnih lica u Vojsci, penzionisanih oficira i podoficira, i penzionisanih civilnih lica.

Pravilnik je zasnovan na Vladinoj Odluci o raspodjeli stanova za državne službenike i namještenike, s


tim što obuhvata kategoriju profesionalnih vojnih lica, te je u tom dijelu i specifičan. Odredbe koje je propisala Vlada u Odluci zastupljene su u cijelosti što se tiče kriterija i bodovanja.

Sadašnji, novo-usvojeni pravilnik nema značajnijih promjena u odnosu na prethodni. Specifičan je po tome, što je uz sugestiju Generalštaba Vojske Crne Gore, poboljšao poziciju profesionalnih podoficira, na taj način što kvotu stanova koji će se dodijeliti profesionalnim vojnim licima, raspodjeljuje na oficire i podoficire u pravilu 50%:50%.

Ovo je malo izazvalo negodovanje oficirskog kadra, mada se vrlo lako može objasniti zašto se pribjeglo ovakvom rješenju. Činjenica je da u ukupnom broju profesionalnih priпадnika Vojske Crne Gore podoficiri čine tri trećine sastava, a oficiri jednu trećinu. Iz ovog podatka je evidentno da podoficiri ovakvim brojnim stanjem učestvuju u povećanju ukupne kvote stanova koji se opredjeljuje za

profesionalna vojna lica, a koja iznosi i do 70% ukupnog stambenog fonda koji se dijeli po kategorijama.

Ranijim raspodjelama se dešavalo da podoficiri ne mogu dobiti nakon bodovanja niti jedan stan iz opredijeljene kvote, u kojoj najviše učestvuju, jer mladi poručnici koji tek izadju iz škole, položajnom grupom koja nosi više bodova nego podoficirska položajna grupa, prednjače u odnosu na podoficire koji imaju čak i 10-15 godina radnog staža. Stoga ovaj pravilnik daje mogućnost da i ova potkategorija riješi stambeno pitanje. Drugo, podoficiri su u najvećem broju učesnici i medjunarodnih mirovnih misija i tu su stimulisani određenim brojem bodova za svaki započeti mjesec boravka u misiji. Broj bodova zavisi od rizičnosti misije.

U Pravilniku ima nekih odredbi koje bi se mogle smatrati megalomanskim. To se prvenstveno odnosi na strukturu stanova koji se dijele. Naime, Ministarstvo odbrane gradi i pribavlja

stanove uz želju da pribavi što veći broj stambenih jedinica kako bi zbrinuli veći broj stambenih interesenata. Najveći stan koji se gradi je trosoban, do 95 m^2 . Ovako velikih jedinica ima desetak u novogradnji.

Vladina Odluka o raspodjeli stanova za državne službenike i namještenike, kao i Pravilnik MO predviđaju strukturu četvorosoban, petosoban... što nema u ponudi. To pričinjava potешkoće jer se uvijek javljaju interesenti koji nemaju stan koji bi im pripadao po odredbama pravilnika. Ministarstvo odbrane ima za prioritet rješavanje stambenih potreba onih koji nemaju nikakav stan. Kada se stvore bolji uslovi i kada se riješe potrebe svih koji nemaju stan onda se može razmišljati o zamjenama. Oglasena je, tokom maja, raspodjela 100 stambenih jedinica. Predaja dokumenta stambenih interesenata je u toku.

Predrag Rakočević

v.d. šefa Odsjeka za stambene poslove


